

Heliospheric Tomography - Results Using 3-D MHD Kernels

Bernard V. Jackson

Hsiu-Shan Yu, P. Paul Hick, and Andrew Buffington

University of California, San Diego, United States

Dusan Odstrcil

George Mason University, Fairfax, Virginia, and NASA-Goddard Spaceflight Center, United States

Nick Pogorelov, Tae Kim

Center for Space Plasma and Aeronomics Research, University of Alabama in Huntsville (UAH),

Huntsville, AL, United States

Heliospheric Tomography - Results Using 3-D MHD Kernels

Introduction:

IPS time-dependent **kinematic model analysis:**
A worldwide operation that includes magnetic field.

IPS-iterated 3-D MHD:

The 3-D MHD models iteratively fit to IPS observations.

What's Next?

An **Ensemble Model (ENLIL with Cone Updated by IPS)**

WIPSS (Worldwide InterPlanetary Scintillation Stations) network

Heliospheric Tomography - Results Using 3-D MHD Kernels

DATA

IPS Heliospheric Analyses at ISEE (STELab)

ISEE IPS array system
327 MHz ~2600 m²

ISEE IPS array systems

Heliospheric Tomography - Results Using 3-D MHD Kernels

DATA

IPS Heliospheric Analyses ISEE (STELab)

ISEE IPS array systems

Heliospheric Tomography - Results Using 3-D MHD Kernels

IPS line-of-sight response

Jackson, B.V., et al., 2008, *Adv. in Geosciences*, 21, 339-360.

Heliospheric C.A.T. analyses:
example line-of-sight distribution
for each sky location to form the
source surface of the 3-D
reconstruction.

ISEE IPS

Sample outward motion
over time

Heliospheric Tomography - Results Using 3-D MHD Kernels

IPS line-of-sight response

Jackson, B.V., et al., 2008, *Adv. in Geosciences*, 21, 339-360.

Heliospheric C.A.T. analyses:
example line-of-sight distribution
for each sky location to form the
source surface of the 3-D
reconstruction.

ISEE Lower Surface Boundary

14 July 2000

Heliospheric Tomography - Results Using 3-D MHD Kernels

(Zhao, X. P. and Hoeksema, J. T., 1995, *J. Geophys. Res.*, 100 (A1), 19.)

Dunn et al., 2005, *Solar Physics* 227: 339–353.

Source surface (15 Rs) B_r field component sample

1. Inner region: the CSSS model calculates the magnetic field using photospheric measurements and a horizontal current model.
2. Middle region: the CSSS model opens the field lines. In the outer region.
3. Outer region: the UCSD tomography convects the magnetic field along velocity flow lines.

Real-Time Kinematic Model

Heliospheric Tomography - Results Using 3-D MHD Kernels

Jackson, B.V., et al., 2011, *Adv. in Geosciences*, 30, 93-115.

<http://ips.ucsd.edu/> or http://ips.ucsd.edu/high_resolution_predictions

UCSD Prediction Analyses

The screenshot shows a web browser window with the URL ips.ucsd.edu in the address bar. The page content is titled "Space Weather Forecasting Velocity and Density Plots with Interplanetary Scintillation Data". It features a large, colorful contour plot of space weather parameters, with two specific points marked by circles (one red, one blue) and connected by a line. The top right of the page includes the logos for CASS (Center for Astrophysics & Space Sciences) and ISSE (Institute for Space-Earth Environmental Research). On the left side, there is a sidebar with various links related to space weather predictions and data archives.

23:03:00 UTC
12-Mar-2018

[High Resolution Predictions](#)
[IPS Data Archive](#)
[IPS Workshop 2016](#)
[Space Weather Links](#)
[Public Introduction](#)
[Science Introduction](#)
[Solar System Space Weather](#)

Time-Dependent
[Remoteview](#)
[Synoptic Map](#)
[Sky Map](#)
[Sky Sweep](#)
[Ecliptic Cut](#)
[Time Series](#)
[Correlations](#)

Transferring data from ips.ucsd.edu...

Web analysis runs “automatically” using Linux on a P.C.

Heliospheric Tomography - Results Using 3-D MHD Kernels

Last Night 2018/04/23 21UT

Density

Velocity

Ecliptic Cuts

Meridional Cuts

Heliospheric Tomography - Results Using 3-D MHD Kernels

Last Night 2018/04/23 21UT

GSM Bz

Carrington Plot

NOAA Kp Index

Heliospheric Tomography - Results Using 3-D MHD Kernels

CR2182.0 2016 09/22-10/21 GSM Bz

Sample correlations
for CR2182 between
the tomography-
derived Bz
and Dst or Kp

Heliospheric Tomography - Results Using 3-D MHD Kernels

Real-Time IPS - Driven ENLIL

Heliospheric Tomography - Results Using 3-D MHD Kernels

Last Night IPS Prediction (KSWC)

<http://www.spaceweather.go.kr/models/ipsbdenlil>

2018-04-23T19:00

2018-04-23T19 + 0.00 days

Normalized Solar Wind Number Density
 $R^2 N$ (cm⁻³)
0 10 20 30 40 50 60

Solar Wind Radial Velocity
 V_r (km/s)
200 400 600 800 1000 1200 1400 1600

IMF line IMF polarity HCS

Profiles at EARTH

N (cm⁻³)

V_r (km/s)

T (kK)

$|B|$ (nT)

measured simulated

HelioWeather @ KSWC

IPS-Driven ENLIL

Heliospheric Tomography - Results Using 3-D MHD Kernels

IPS Iteratively - Updated 3-D MHD

Heliospheric Tomography - Results Using 3-D MHD Kernels

The Iterative Process with 3-D MHD models

**UHA MS-FLUKSS
(Pogorelov)**

**ENLIL
(Odstrcil)**

Heliospheric Tomography - Results Using 3-D MHD Kernels

IPS Iteratively Updated ENLIL Model Density/Velocity

CR2114.0 (2011/09/10 03 UT CME at Earth)

Iteration 0 (Kinematic - IPS)

Iteration 2 (ENLIL - IPS)

Heliospheric Tomography - Results Using 3-D MHD Kernels

IPS Iteratively Updated ENLIL Model Density/Velocity

2011/09/10 03 UT CME at Earth

Iteration 0 (Kinematic - IPS)

Iteration 2 (ENLIL - IPS)

Heliospheric Tomography - Results Using 3-D MHD Kernels

IPS Iteratively Updated MS-FLUKSS Density/Velocity CR2114.0 (2011/09/10 03 UT CME at Earth)

Iteration 0 (Kinematic - IPS)

Iteration 3 (MS-FLUKSS - IPS)

Heliospheric Tomography - Results Using 3-D MHD Kernels

IPS Iteratively Updated MS-FLUKSS Density/Velocity

2011/09/10 03 UT CME

Iteration 0 (Kinematic - IPS)

CASS/UCSD

Iteration 3 (MS-FLUKSS - IPS)

Heliospheric Tomography - Results Using 3-D MHD Kernels

So now that we have this technique, what can we do with it?

- 1) Compare 3-D MHD models and determine their differences
not only in-situ, but at the lower boundary and in between.**
- 2) Explore the non-radial heliospheric transport of
various solar structures.**
- 3) Compare the 3-D structure of poorly-known parameters
(density, velocity) in the heliosphere with observed
coronal features.**
- 4) Explore the now-assumed and poorly-known model
values (heating, gamma) provided in 3-D MHD models.**
- 5) Better space weather predictions.**

Heliospheric Tomography - Results Using 3-D MHD Kernels

Next

**IPS - Updated 3-D ENLIL
with Cone**

Heliospheric Tomography - Results Using 3-D MHD Kernels

Next

Ensemble Model

Update
ENLIL with
Cone by
IPS

Next

Better IPS analysis?

A New Organization Name

WIPSS

**(Worldwide InterPlanetary Scintillation
Stations) Network**

Heliospheric Tomography - Results Using 3-D MHD Kernels

World-wide IPS stations network

Pushchino 103MHz
70,000 m²

UK/EISCAT
LOFAR)

STEL Multi-Station 327MHz
2000 m² × 2, 3500 m²

Data

MEXART
140MHz, 10,000 m²

Data

IPS

Data

Russia

Korea

India

Japan

Mexico

MWA
80-300MHz

US-Australia

Ooty 327MHz, 16,000 m²

Heliospheric Tomography - Results Using 3-D MHD Kernels

Multi-Site Analysis for IPS systems for Velocity

Courtesy Richard Fallows, ASTRON, The Netherlands

Heliospheric Tomography - Results Using 3-D MHD Kernels

Combination of IPS Station Analyses

(October 2016 LOFAR Campaign)

LOFAR analysis, images, courtesy of M.M. Bisi, R. Fallows

Heliospheric Tomography - Results Using 3-D MHD Kernels

Conclusion:

IPS time-dependent **kinematic model analysis:**
A worldwide operation that includes magnetic field.

IPS-iterated 3-D MHD:

The 3-D MHD models iteratively fit to IPS observations.

What's Next?

An **Ensemble Model (ENLIL with Cone Updated by IPS)**

WIPSS (Worldwide InterPlanetary Scintillation Stations) network